

Maryland Department of Health

Office of Health Care Quality

Maryland Hospital Patient Safety Program

Annual Report

Fiscal Year 2020

Larry Hogan, Governor

Boyd Rutherford, Lt. Governor

Robert Neall, Secretary

Jinlene Chan, MD, MPH, FAAP, Acting Deputy Secretary for Public Health Services

Patricia Tomsko Nay, MD, CHCQM, FAAFP, FABQAURP, FAAHPM, Executive Director

2

Table of Contents

Executive Summary ...3

Maryland Hospital Patient Safety Program Analysis ..5

Reported Adverse Events ...5

Classification of Events ...7

Hospital Demographics and Reporting ..9

Event Outcomes: Fatalities ...9

Age and Adverse Events ..10

Falls ..12

Hospital-Acquired Pressure Injuries ..15

Diagnostic Errors and Delays in Treatment ...16

Surgical Events ..19

Maternal or Fetal Events ..23

Restraint and Seclusion Events ..26

Physical or Sexual Assaults ...26

Adverse Drug Events ...27

Airway Events ..29

COVID-19 Pandemic ...29

From Cause to Action ..31

Enforcement Activities ..35

Hospital Leadership Involvement ..35

Resources ...36

Appendix A: Classification of Events...38

Appendix B: Patient Safety Decision Tree ...39

3

Executive Summary

On behalf of the Office of Health Care Quality (OHCQ), we are pleased to present the

Maryland Hospital Patient Safety Program’s Annual Report, State Fiscal Year 2020. During this

year, the emergence of the COVID-19 pandemic challenged the health care system with new

adverse events not previously encountered. Adverse events are life- and function-threatening for

patients and negatively affect the emotional and physical health of a hospital’s workforce

contributing to suboptimal performance. In addition to the human toll, these events are costly for

both patients and hospitals.

COMAR 10.07.06 defines a Level 1 adverse event as any unexpected outcome of

medical care caused by a preventable error that causes death or serious disability. These events

are organized into categories, such as surgical events, including retained foreign bodies and

wrong site surgeries, and patient protection events, including falls, health care-acquired pressure

ulcers and injuries, delays in treatment, and medication errors.

Most hospital adverse events are the result of poorly designed processes, policies, and

long-entrenched cultural and procedural factors. The underlying causes of individual variations

in performance are usually multifactorial and multidisciplinary. As such, hospital patient safety

is not solely the responsibility of the patient safety officer. Patient safety is the responsibility of

everyone in the hospital environment. Optimizing the culture, hospital environment, and

processes to reach the highest level of safe operation requires broad engagement and hospital-

wide commitment. Patient safety only succeeds as a collaborative effort with hospital leadership

and all staff across the care continuum. Both the Centers for Medicare and Medicaid Services

(CMS) and The Joint Commission (TJC) require hospital-inclusive patient safety activities and

integration of patient safety into medical staff and governing body functions.

Fiscal year 2020 (July 1, 2019 to June 30, 2020) marked the 16th year of the Maryland

Hospital Patient Safety Program. The analysis of the adverse events reported in FY20 includes

the following findings:

• 264 of the 310 reported adverse events were Level 1 adverse events in FY20, affecting

286 patients. While this number was an increase from the previous year, there is not an

upward trend in this metric.

• Forty-six patients died in FY20 from preventable medical errors - one more than the

lowest number in seven years reported in FY19.

• Delays in treatment were the third most reported event and represented 11% of FY20

events. The number of reported delays in treatment was the lowest since FY14.

• The number of surgery-related events decreased from 35 reported events in FY19 to only

19 in FY20.

4

• The number of reported hospital-acquired pressure injuries (HAPI) increased from 52 in

FY19 to 63 reports in FY20.

These key findings have led to the recommendations contained in this report:

1. Hospitals must do more to address the causes of delays in treatment. These types of

events are multidisciplinary and multifactorial, but there are interventions that can change

the outcomes for patients caught in the spiral of inadequate assessments, poor

communication, and poor decision making. With a new public focus on diagnostic errors

by the Agency for Healthcare Research and Quality (AHRQ) and the Academy of

Medicine, addressing causal factors in treatment delays could minimize the associated

catastrophic outcomes and improve patient care.

2. To address the most common identified root causes (communication, assessments, and

critical thinking), hospitals should utilize patient data from early warning, decision

support, and predictive systems more effectively to improve communication and to drive

coordination and oversight of care.

Tennile Ramsay MS, RN, CNL

Nursing Program Consultant

Office of Health Care Quality

Patricia Tomsko Nay, MD, CHCQM, FAAFP, FABQUAURP, FAAHPM

Executive Director

Office of Health Care Quality

5

Maryland Hospital Patient Safety Program Analysis

The fiscal year 2020 (FY20) Hospital Patient Safety Report quantitatively and

qualitatively analyzes 264 Level 1 adverse events affecting 286 patients reported by Maryland

hospitals to the Office of Health Care Quality (OHCQ) in FY20. This report compares FY20

event types and outcomes with previous reporting years.

Reported Adverse Events

A Level 1 adverse event is defined in COMAR 10.07.06 as any event that causes death or

serious disability.1 Since the enactment of the Maryland Patient Safety Program regulations on

March 15, 2004, more than 4,000 Level 1 adverse events have been reported by Maryland

hospitals through June 30, 2020. There has been an average of 235 events reported each year.

Figure 1 compares reporting rates for adverse events from 2004 through 2019.

Figure 1: Hospital Reporting of Adverse Events from FY05 to FY20

1 Serious disability is defined in COMAR 10.07.06.02B(11) as a physical or mental impairment that substantially

limits one or more major life activities of an individual lasting more than seven days or is present at the time of

discharge.

0

50

100

150

200

250

300

350

400

450

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

N
u

m
b

er
 o

f
Ev

en
ts

Year

Maryland Hospitals Adverse Event Reporting

 Cases Reported Level 1 Mean UCL LCL

6

In comparing reporting rates for specific adverse event categories from FY20 to FY19, it is

noted:

▪ The two most commonly reported adverse events, falls and health care-acquired pressure

injuries or ulcers (HAPI or HAPU) accounted for 52% of the Level 1 events reported in

FY20.

▪ Fall events were the most reported level 1 event in FY20, increasing from 53 in FY19 to

74 events in FY20. Although there is an increase from the previous year, overall, there

has been a downward trend since 2012.

▪ Health care-acquired pressure injuries or ulcers (HAPI or HAPU) increased from 53 in

FY19 to 63 in FY20.

▪ Delays in treatment have historically been associated with high mortality. In FY20, 40

percent of reported delays in treatment events were fatal, compared with 63% in FY19.

▪ In FY20, there were 13 maternal or fetal events reported, an increase from 7 reported in

FY19. In FY20, 46% of the reported maternal or fetal level 1events were fatal.

▪ Surgery-related adverse events decreased from 27 in FY19 to 18 events in FY20. Of the

surgical events reported, 84% (16) were retained foreign objects (RFO).

▪ Suicides and suicide attempts with injuries increased from 4 in FY19 to 5 in FY20. All 5

events occurred post discharge.

▪ There were eight airway events reported in FY20, one less event compared to 9 in FY19.

One of these events that occurred in Radiology is reviewed later in this report.

▪ Nine misdiagnosis events were reported in FY20 compared to 3 in FY19. The

contributing factors, including bias, omitted diagnostics, and communication, are

discussed in a later section.

▪ There were five physical assaults and three sexual assaults in FY20. One physical assault

was a fatal patient-to-patient assault by a behavioral health patient. One sexual assault

was an unanticipated, intentional act committed by a hospital team member.

▪ Three events reported involving restraint and seclusion in FY20, including one fatal event

involving a patient in a seclusion room.

▪ One fatal event highlighted the need to assess organization readiness, equipment, and the

physical environment to ensure safety during the COVID-19 pandemic.

7

Figure 2 compares the various categories of reported adverse events in FY19 and FY20.

Figure 2: Comparison of FY20 and FY19 Adverse Events

Classification of Events

OHCQ’s Patient Safety Program continues to classify the types of Level 1 adverse events

in our database using the National Quality Forum’s (NQF) “Serious Reportable Events”2

taxonomy. Using this nationally recognized classification system enables OHCQ to compare its

data with other state reporting systems. Because the Maryland Patient Safety Program is focused

on patient outcomes and does not define or limit the types of events reported by hospitals, we

have supplemented the NQF list with other types of frequently reported events.

These additional classifications include:

▪ death or serious disability resulting from an unanticipated complication,

▪ death or serious disability related to a delay in treatment,

▪ death or serious disability associated with airway management,

▪ death or serious disability related to a healthcare-associated infection,

▪ unanticipated fetal or neonatal death or injury, and

▪ misdiagnosis causing death or serious disability.

2 http://www.qualityforum.org/Topics/SREs/List_of_SREs.aspx#sre4

0
10
20
30
40
50
60
70
80

YEAR-TO-YEAR COMPARISON OF LEVEL 1
ADVERSE EVENTS

FY20 FY19

http://www.qualityforum.org/Topics/SREs/List_of_SREs.aspx#sre4

8

The full list of Classification of Events used by OHCQ’s Patient Safety Program is found

in Appendix A.

In this report, all surgical-related adverse events are grouped under surgical events. This

category includes inadvertently retained foreign objects, deaths in ASA-1 patients, and

unanticipated intra-op or post-op deaths. While traditionally OHCQ has included all wrong

patient, site, consent events (referred to as “wrongs”) with surgical-related adverse events, these

are now reported as a separate category. This allows the program to account for wrong patient

events in other areas of the hospital.

The category medication or adverse drug events (ADEs) includes events involving

untreated hypoglycemia and events involving anticoagulation, as well as all other medication

events leading to death or serious disability.

Maternal or fetal events include preventable birth injuries and deaths as well as

unanticipated fetal and neonatal injuries.

Sexual or physical assaults include injuries to patient or staff resulting from physical

assault occurring within or on the grounds of a facility.

Figure 3 shows the distribution of reported adverse events in FY20.

Figure 3: Distribution of FY20 Events by Classification

0
10
20
30
40
50
60
70
80
90

100

FY20 LEVEL 1 EVENTS
BY CLASSIFICATION

Count of Events

9

Hospital Demographics and Reporting

 Maryland hospitals are classified into five categories - acute general, psychiatric, chronic,

children’s, and rehabilitation. Table 1 shows the number of hospitals with 300 or more beds, 200

– 299 beds, 100 – 199 beds, and less than 100 beds. Acute general hospitals account for 73% of

all licensed Maryland hospitals and reported 93% of the Level 1 adverse events in FY20.

Children’s and rehabilitation hospitals accounted for 2% of reports, while psychiatric and

chronic hospitals accounted for 5%. Eight hospitals failed to report any adverse events in FY20.

Five of the eight non-reporters had fewer than 100 beds. Fifty percent of the non-reporting

group were psychiatric hospitals.

Table 1: Number of Hospitals within Specified Licensed Bed Ranges

Number of Licensed Beds Number of Hospitals

300 or more beds 11

200 – 299 beds 15

100 – 199 beds 14

Less than 100 beds 22

Number of Maryland hospitals 62

Event under-reporting is likely, especially of non-lethal events, as reflected in wide

reporting variability between hospitals of similar size and acuity. This may reflect gaps in safety

culture or an opportunity to highlight best practices. There is heightened awareness among the

general public and other Maryland and federal governmental and private sector payor

organizations about the importance of identifying and addressing safety issues. Given the focus

on quality and high reliability in healthcare, it is important to validate hospital reporting to the

Maryland Patient Safety Program. Future validation of reporting and safety practices will be

conducted after the COVID-19 public health emergency.

Event Outcomes: Fatalities

Patient outcome is determined from adverse event reports and represents the most severe

outcome that occurred while the patient was in the hospital following the adverse event. For

instance, if a patient suffered a delay in treatment and died four days later, that outcome would

be classified as a fatality. If another patient suffered an airway mishap with anoxic injury (brain

damage from a lack of oxygen) and died three months later in a long-term care facility, that

adverse event would be categorized as an anoxic injury because the death did not occur

contemporaneous to the hospital stay.

10

Figure 4 details the top 5 event categories and associated fatalities for FY20. These five

event categories represented 77% of the reported Level 1 events. Delays in treatment have the

highest number of fatalities at 19 deaths representing 40% of the reported events in this category.

The highest percentage of fatal cases are seen in maternal or fetal events. While the number of

maternal and fetal events are low compared to the other four categories, 46% (6) of the events

were fatal.

Figure 4: Top 5 Level 1 Events Associated with Fatalities in FY20

 Most of these reported delays in treatment, surgical events, medication errors, airway

events, and fatal birth events were preventable.

Age and Adverse Events

Figure 5 breaks down the Level 1 events by age of the patients involved. The majority of

the events occur in the 65 to 84 year old group. Figure 6 shows the distribution of certain events

by age group, including falls, pressure injuries, delays in treatment, surgical events, maternal or

fetal events, and sexual or physical assaults.

0 5 10 15 20

Falls

Pressure Injuries

Delays in Treatment

Surgical events

Maternal/Fetal Events

Number of Fatal Level 1 Events

FATA L I T I E S I N TO P 5 A D V E R S E E V E N T
C AT EG O R I ES

11

Figure 5: Level 1 Events by Age Ranges in FY20

Figure 6: Top 5 Level 1 Events by Age Ranges in FY20

When looking at the top 5 categories of Level 1 events, ages 65 to 84 experienced more

falls, pressure injuries, and surgical events than any other population.

0 20 40 60 80 100 120

0-18

18-44

45-64

65-84

>85

AGE OF PATIENTS WITH
L E V E L 1 E V E N T S

0

5

10

15

20

25

30

35

40

Falls Pressure Injuries Delays in
Treatment

Surgical events Maternal/Fetal
Events

Sexual/Physical
Assault

DISTRIBUTION OF EVENTS BY AGE
FY20

L E V E L 1 E V E N T S

0-18 18-44 45-64 65-84 >85

12

Figure 7: Age Ranges Associated with Fatal FY20 Level I Events

Falls

According to the Agency for Healthcare Research and Quality (AHRQ) more than one-

third of hospital falls result in injury, including serious injuries such as fractures and head

trauma. The Centers for Medicare and Medicaid Services do not reimburse hospitals for the

associated additional costs resulting from falls in the hospital. Fall prevention in hospitals

requires striking a balance between managing a patient's underlying fall risk factors (e.g.,

problems with walking and transfers, medication side effects, confusion, frequent toileting

needs) while also assessing and respecting patient choice and autonomy.

Hospitals have reported Level 1 events involving falls since the inception of the Hospital

Patient Safety Program in 2004. There is an average of 65 falls reported annually. Since 2011

there has been a decrease in the number of falls reported and a decrease in Level 1 fall events.

7%

12%

31%

39%

11%

AGE AND FATALITY OF LEVEL 1 EVENTS

0-18 18-44 45-64 65-84 >85

13

Figure 8: Reported Falls from FY05 to FY20

In FY20, falls were the most reported event with 71% in medical-surgical areas and 19%

in emergency departments. Falls occurred in other care areas, including the intensive care unit,

rehabilitation, psychiatry, and radiology. In 15% of the events, the fall resulted in death.

Figure 9: Outcomes of Reported Falls in FY20

0

20

40

60

80

100

120

140

160

180

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Reported Falls

 All levels Level 1 Mean UCL

Death
15%

Loss of Function
1%

Medical Care
30%

Rehab
5%

Surgery
45%

Transfer to a higher
level of care

4%

FALL OUTCOMES

14

Falls occur due to a variety of physical, cognitive, and systemic factors. Submitted

hospital analyses have shown that falls are multifactorial, but often occur as a result of deficits in

assessment of patient risk, tailored interventions, communications, or human factors such as staff

forgetting to implement or re-engage interventions.

In one event, an elderly patient was transferred from the intensive care unit to a medical

floor. The patient had a specialty low air loss bed with no bed exit alarm. The family informed

the care team the patient often tries to climb out of bed at night and requested virtual monitoring

and mittens. The nurse informed the charge nurse, but all monitoring units were in use. The

charge nurse checked if any of those units could be discontinued and identified a unit for the

patient. The nurse was unaware the patient's family had already left and other interventions,

such as the available telemonitor, had not been implemented. The patient died shortly after the

fall.

In another hospital, an elderly patient presented to the emergency department to be

evaluated for a possible stroke. A full fall assessment was not completed, and appropriate fall

prevention interventions were not instituted. While in the emergency department, the patient

was found on the floor beside the stretcher. The patient was noted to be alert and oriented by

nursing after the fall assessment. A provider assessed the patient and noted no injuries. No

diagnostics were ordered. The patient was admitted to the inpatient unit and was experiencing

post-stroke aphasia. Staff documented pain assessments using the behavioral pain scale with

intermittent ratings of discomfort noted over the next four days. When the patient’s speech

began to return, the patient reported hip pain. An x-ray revealed a left displaced femoral neck

fracture. The patient underwent a left hip hemiarthroplasty and was subsequently transferred to

subacute rehab.

In another event, a moderate fall risk patient was transferred from the ICU to the

telemetry unit after admission for respiratory failure with subsequent intubation. The patient was

requesting the door be kept closed, but had demonstrated the ability to use the call bell system.

Telemetry technicians were monitoring the patient’s cardiac status on a system where the default

was to monitor only one lead at a time unless the setting was changed. Nursing and monitor

techs received advisory messages when leads were off, but there was no audible alert. In this

case, the patient’s leads failed, but the one lead monitored by the techs remained connected and

the patient was not checked. There was a 24 minute delay in assessing the resident after an

unwitnessed fall. The patient was found in ventricular fibrillation and could not be resuscitated.

In various cases, staffing or case load has been identified as a contributing factor in falls.

In one such event, a new agency nurse was caring for a patient with a complex history. During

her first shift, she was assigned three patients with no Patient Care Tech (PCT) on a unit with a

15

usual two-patient to one staff assignment ratio. With the heavy workload, the patient assessment

was inadequate and potential interventions were not instituted prior to a serious fall.

Hospital-Acquired Pressure Injuries

The criteria for reportable HAPIs under the Hospital Patient Safety Program is based on

the National Quality Forum (NQF) definition of “Any Stage 3, Stage 4, and unstageable pressure

ulcers acquired after admission/presentation to a healthcare setting.” Hospitals must report all

HAPIs except (1) injuries that progress from wounds acquired pre-admission as long as they

were recognized at admission; (2) deep tissue injuries (DTIs) unless these evolve into or are

debrided into Stage III or IV open wounds; and (3) Kennedy ulcers that arise due to

hypoperfusion in the 24 to 48 hours prior to death.

Figure 10: Hospital Acquired Pressure Injuries from FY05 to FY20

The COVID-19 pandemic has impacted pressure injury prevention in acute care

hospitals. The National Pressure Injury Advisory Panel (NPIAP) 4 published a position paper

discussing unavoidable pressure injuries during COVID-19. Patients with COVID-19

experience hypercoagulopathy and corresponding skin changes where the skin appears purpuric

and quickly becomes necrotic. These skin wounds mimic the appearance of deep tissue pressure

injury (DTPI), especially when they occur over tissue exposed to pressure and/or shear stress,

such as the sacrum or heels, or under medical devices. If the vessels are severely or fully

occluded, then adequate reperfusion is not achievable even with reasonable repositioning and

turning of the patient and the use of appropriate support surfaces. In addition, NPIAP reports of

true pressure injuries that rapidly deteriorate from microvascular thrombosis caused by COVID-

19.

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

HAPI

 All levels Level 1 Mean

16

With this in mind, during FY20, OHCQ reviewed event details and root cause analysis

(RCA) findings to appropriately classify HAPI events involving COVID-19 patients. In some

cases, this resulted in reclassifying events to non-reportable. However, COVID-19 diagnosis

alone is not an exclusion of a reportable HAPI event.

Identified root causes in HAPI events reviewed in FY20 included inadequate

assessments, failure to comply with care processes, modified processes to minimize exposure to

COVID-19, and/or direct impact of various devices.

 A patient in his 40s was admitted for subdural hematoma and T12 fracture after a serious

fall. The patient arrived on the inpatient unit with a Thoracic Lumbar Sacral Orthosis (TLSO)

brace in place. After two weeks, a deep tissue injury was noted on the patient’s medial back,

which then evolved to necrotic tissue and full thickness pressure injury. Upon identification of

the pressure ulcer, the wound nurse implemented recommendations to prevent the wound from

progressing further. Root Causes identified included that unit nurses and physicians were

unfamiliar with the brace and with skin care needs related to it. As staff did not ask for training,

and the wound care nurse assumed staff was competent. The RCA also identified that there was

no policy for care related to the brace in use.

In another event, an elderly COVID-19 patient had a tracheotomy placed and a device

related pressure ulcer developed. The causal analysis found multiple systems failed. First, the

trach itself was sutured too tightly. Second, the patient experienced prolonged immobility due to

intubation. Last, limiting staff entering the room due to COVID-19 precautions contributed to

staff failing to keep the area dry and failing to sufficiently assess and reposition the patient with

the needed frequency.

Another device-related HAPI occurred in a premature newborn. After a short intubation

period, the infant was placed on a certain type of nasal cannula for oxygen for 22 days. The

baby developed an avoidable stage 4 HAPI on the nasal septum. Multiple root causes included

that a skin barrier system obstructed viewing the skin for assessment, the cannula was not

correctly positioned, and the cannula was not the correct size. Per the manufacturer, “improper

selection of size, improper positioning or improper use may result in septal trauma or necrosis.”

Diagnostic Errors and Delays in Treatment

 Missed and delayed diagnoses were identified as the number one patient safety concern

by the ECRI for 2020.3 The Agency for Healthcare Research and Quality (AHRQ) states that

diagnostic errors account for 17% of adverse events. A 2019 Society for Diagnosis in Medicine

(SIDM) study, also published by AHRQ, estimated that one in three malpractice cases involving

3 https://assets.ecri.org/PDF/White-Papers-and-Reports/2019-Top10-Patient-Safety-Concerns-Exec-Summary.pdf

http://www.ecri.org/patientsafetytop10

17

serious harm was due to diagnostic error. According to Sarah Creswell, MSN, RN, CPHQ,

patient safety analyst, ECRI, “When a diagnosis is missed or delayed, the patient might not get

the treatment they need when they need it. When this happens, “we’ve missed a critical

window.”

Rather than individual error, diagnostic errors or omissions occur from a variety of

cognitive and systemic factors and are influenced by communication, access to pertinent

information, and decision support systems. Focusing on the actions of physicians and licensed

independent practitioners may result in the loss of valuable information and opportunities for

effective interventions.

 In the Maryland Patient Safety Program, diagnostic errors and delays in treatments are

captured in the categories of misdiagnosis, delays in treatment, and staff member’s failure to act.

In FY20, misdiagnosis events increased to nine events from three events in FY19. Each

misdiagnosis in FY20 resulted in serious harm. Delays in treatment increased from 27 in FY19

to 37 in FY20.

In one fatal case, a patient on a medical floor sustained an aspiration event. A nasal-

gastric tube for feeding had been placed and was x-rayed to confirm accurate placement. After

staff provided tube-feeding the patient developed rapid breathing, required increased oxygen,

became completely obtunded, and was transferred to a unit with a higher level of care. The RCA

found the x-ray report narrative was not clear. While the radiology narrative described the

position of the tube, it did not include a clear statement indicating whether it was in place or

needed to be corrected by advancement. Staff failed to recognize it as a critical concern and did

not follow up with the physician or seek clarification.

In another event a man in his 20s presented to the emergency department with altered

mental status and approximately one week of coughing, sore throat, nausea, and vomiting. Labs

indicated elevated glucose and severe acidosis. The patient was diagnosed with diabetic

ketoacidosis (DKA), treatment was initiated per protocol, and the patient was admitted to the

Medical Intensive Care Unit (MICU). A head CT obtained in route to the MICU revealed no

gross intracranial abnormality, but the radiologist noted that the imaging quality was limited by

motion artifact from the patient's agitation and recommended a repeat CT if there was high

clinical concern. On admission to the MICU, the patient's neurological exam revealed a

Glasgow Coma Scale (GCS) of 9, nonsensical answers to questions, and spontaneous movement

with periods of intermittent agitation and lethargy.

Two hours after admission to MICU, the patient's neurological exam showed the GCS

had declined to 3, the patient had no motor response, and changes to eye pupils indicated serious

clinical decline with the right pupil larger than the left. The patient was intubated, and a stat

18

head CT was ordered. The head CT obtained indicated “no acute intracranial abnormality” on

the senior radiology resident's initial read. The radiology attending performed the final CT read

five hours after the senior radiology resident called critical results to the MICU team, which was

positive for “moderate diffuse brain edema.” Hypertonic saline therapy was initiated and the

MICU continued treatment for DKA and sepsis, but the patient progressed to brain death. The

root cause in this event was the delay in recognition and timely treatment of cerebral edema due

to:

1. Failure to recognize continued decline in neurologic status despite effective DKA

treatment.

2. Failure to recognize possible meningoencephalitis as cause of DKA and altered mental

status.

It was noted that as part of standard DKA treatment, patient received hypotonic fluids for

an extended period of time, potentially exacerbating cerebral edema and increasing likelihood for

cerebral herniation. Additionally, neither the resident nor the nurse recognized the need to

escalate concerns regarding patient’s continued decline to the overnight MICU fellow or

attending.

 Failure to follow-up on with a patient’s primary care provider contributed to another

event. A middle-aged woman with a history of smoking presented to emergency department for

double vision, loss of peripheral vision, dizziness, and frontal head pressure while working. A

CT of the head was initially found to be unremarkable, but the following day, an addendum was

placed at the end of the report noting an incidental finding of a right upper lobe lung mass. This

additional finding was not called to a provider and was not included in the patient discharge

summary. Over the next four months, the patient had multiple follow-ups with her primary care

physician and an ENT for persistent cough, weight loss, and eventually voice hoarseness, severe

temporomandibular joint pain, and parotid gland swelling. Ultrasound and a CT of the neck and

chest revealed a concern for lung carcinoma with possible metastasis to the left mandible and

other locations. Ultimately, the patient was diagnosed with metastatic small cell carcinoma, four

months after the lung mass had first been identified.

Inexperienced nursing staff contributed to the death of a patient in another reported event.

A patient presented to the emergency department with five days of gastrointestinal and upper

respiratory symptoms. He was admitted for observation and an order was placed for continuous

cardiac monitoring, but telemetry was not initiated. The patient was found in cardiac arrest and

he could not be resuscitated. In their root cause analysis, the hospital noted that the telemetry

order was acknowledged by a novice RN with a complex case load on a very busy unit. The

staffing mix on the unit included four novice RNs and a tenured nurse who was charge. The unit

had also been newly converted into a COVID-19 unit and the organization had recently

19

implemented a new electronic health record system with new workflows and screens. The

primary RN did not verbalize she needed help and the charge nurse did not recognize that she

needed help.

In another event, after surgery an elderly patient was transported from a post-anesthesia

unit to a medical-surgical unit post-surgery. A few hours later, the patient was found without

pulse and CPR was initiated, but staff were not able to resuscitate the patient. An autopsy was

performed and referenced a probable acute cardiac event. In review of the patient's care, it was

discovered that the patient had vital sign changes while still in the post-anesthesia surgical unit

that were not responded to by the RN nor the patient care tech. The primary nurse on that unit

was a new graduate with less than six months experience but was allowed to float to the post

aesthesia unit on occasion. The primary nurse was provided with a “tip sheet” that outlined the

unit standards for post-op vital signs, PCA monitoring, unit resource phone numbers, and

assistance to locate critical unit resources.

The RCA investigation revealed the vital signs required on the unit were structured and

clear, but the assigned post-anesthesia nurse was uncertain of the required vital sign frequency

for a post-op patient. In addition, the patient had a patient controlled analgesic (PCA) pump

which required one-hour assessments and four-hour vital signs. The unit used a bedside vital

sign monitor that was not electronically linked to the electronic health record system, so all vital

signs had to be entered into the EMR manually. In addition, the monitor did not collect

temperatures or respiratory rates, which were also assessed manually. Nonetheless, in addition

to the identified systems concerns, the RN had delegated the vital signs collection to the primary

PCT who did not record the vital signs in real time and the assigned nurse lacked awareness of

the vitals. These variances in following unit guidelines were identified as gaps in practice.

Surgical Events

Hospitals reported 35 surgical events during FY20, the same number as reported in

FY19. The category of surgical events includes all patient procedure events along with retained

foreign objects (RFO), intraoperative death in healthy individuals having low risk procedures,

and unanticipated intra-operative or immediately post-operative deaths. Surgical events typically

have low lethality compared to other event categories, but unexpected deaths do occur

intraoperatively and post-operatively.

In one adverse event, an elderly patient with a history of gastric bypass, gastroesophageal

reflux disease, and obesity presented to the emergency department with one-hour of chest pain

with gradual onset, dyspnea, and diaphoresis. The patient was diagnosed with likely acute

cholecystitis (gall bladder inflammation). Surgery was consulted and antibiotics were initiated.

He was admitted to the surgical service and a scan confirmed the diagnosis. The patient

20

underwent an uneventful gall bladder surgery with 100 mL blood loss and episodes of

hypertension controlled with medication (hydralazine) intraoperatively. Post-operatively, the

patient had reduced urine production with episodes of clamminess and weakness. Intravenous

fluids were administered, and bladder scans were performed. On post-operative day two, the

patient had a cardiac arrest. Cardiopulmonary resuscitation was initiated, but he was unable to

be resuscitated. An autopsy revealed approximately 2 liters of blood in the abdomen with clotted

blood also noted at the gallbladder fossa.

The root cause analysis revealed that post-operatively the attending physician was very ill

and could not be on site. There was no other attending physician coverage. A physician

assistant (PA) was on site daily and the attending was looking at labs and placing orders from

home. There was insufficient coordination of care between the PA and the attending. The

patient’s post-surgical complications and oliguria were not effectively managed, and the staff did

not escalate the coverage or care concerns to the surgical attending.

By far, the most common surgical event reported to OHCQ is retained foreign objects

(RFO). In FY20, 16 of these events were reported by Maryland hospitals compared to 20 events

in FY19. Retained objects are often discovered when the patient has poor healing or

complications post-procedure. Most RFO events involve surgical teams who closed a patient’s

incisions prior to confirming the count and prior to checking the x-ray results when the count is

wrong. In several events, the surgeon did not take part in the count or confirm the accuracy of

the count before leaving the operating room. Some hospitals also lacked policies requiring

counting every object that goes into a patient or into any body cavity.

In one case, a patient presented after a motor vehicle accident with a large liver laceration

that required a massive transfusion protocol with multiple abdominal surgeries for bleeding.

After the first surgery, the patient abdomen was left open and packed because of the need for

future surgeries. At end of the third surgery, an x-ray noted a potential retained foreign object,

but the object was not recognized as anything that had been used in the surgery. The RFO was

found on a CT three months after the initial hospitalization. This was found to be a quick-clot

product that had apparently been left in during the first surgery.

A second reported event also involved a quick-clot product that was retained. A woman

in her 50’s with an extensive cardiac surgery history had a procedure where a dual chamber

Automated Implanted Cardioverter-Defibrillator was placed. Two months later, during a

planned procedure to insert a left ventricular (cardiac) lead, a foreign object was identified. A

quick clot gauze was used during the procedure, but as it was not routinely used in the

electrophysiology lab, it was not consistently counted. During the procedure, there were changes

in the staff. Some staff were not familiar with the product and thought it was dissolvable;

therefore, a dissolvable product would not be included in the counts. The routine x-ray taken

21

post procedure missed the RFO because it was very difficult to detect. On later review of the x-

ray, the gauze was evident.

In another event, an elderly man with decreased vision due to a right dislocated

intraocular lens presented for surgery to replace the intraocular lens. He was intubated, general

anesthesia was administered, and the procedure was performed without difficulty. Following the

procedure, the patient complained of a sore throat and a sensation of mucous in his throat. He

denied shortness of breath and his oxygen saturation was normal. He was able to swallow water

and used the incentive spirometer without difficulty. The team presumed that the throat

symptoms were due to the recent intubation. At his scheduled post-op visit the following day,

the patient reported significant coughing overnight with vomiting of cotton material, which he

brought to the visit. This item was determined to be a bite block composed of wrapped and

taped gauze. The intraocular lens was no longer in place and the patient had to undergo the

surgical procedure a second time. The RCA team noted that taped gauze is a makeshift bite

block and is not manufactured for this purpose. The RCA noted that in this case, the CRNA did

not follow her customary practice of taping the bite block to the endotracheal tube. The CRNA

also lost situational awareness as to the location of the bite block, believing it had been removed.

 A pediatric patient with a history of dual cuff peritoneal dialysis catheter insertion by a

general pediatric surgeon successfully underwent kidney transplantation. A peritoneal catheter

was inserted and ultimately removed by the transplant surgeon. The patient developed erythema

and abdominal pain postoperatively that was diagnosed as cellulitis and treated with antibiotics,

but the patient’s condition did not improve. Upon catheter site exploration by the general

pediatric surgeon, one of the two catheter cuffs were found to have been retained. The child

recovered well postoperatively. The root cause analysis found there was lack of clear

documentation in the electronic medical record identifying the product type on insertion of the

catheter during the procedure. Providers changed between insertion and removal, and the second

provider did not have a clear and accurate record of what was placed to know what should be

removed. The device design was such that a cuff could detach in a patient when removing the

catheter. The design complication was reported to the FDA.

 Miscounting remains one of the most common root causes in RFO events. There is

evidence to support the use of sponge counters which are more accurate and reduce the

likelihood of a retained sponge. In one event, an operating room nurse used a kick bucket

instead of the available sponge counter. An elderly patient had a T10-L2 laminectomy

orthopedic procedure. Two OR nurses determined the counts were accurate at final and closing.

The patient had multiple wound care visits for a non-healing surgical wound. The patient was

readmitted for a post-op infection and found to have a retained sponge. When an x-ray was done

after the original procedure, the radiologist identified a possible RFO on the x-ray and

recommended correlation with the clinical course. The radiologist did not call the attending

22

physician due to past challenges when contacting providers in the past. The object remained

retained until the issues with poor wound healing resulted in follow-up.

 In another event, a middle-aged woman was admitted for bilateral total mastectomies for

breast carcinoma. The closing sponge count did not match the initial sponge count. An x-ray of

the abdomen was ordered. The sponge was in the left axilla and was out of the range of the

abdominal x-ray that was taken. The surgeon reported he did not visualize any retained foreign

object.

Instrument failures or defective devices can be sources of retained foreign objects as well.

A woman underwent a total laparoscopic hysterectomy. Per the operative report, a monopolar

hook was used to create a colpotomy ring. During this process, the monopolar ring was noted to

detach from its probe base after becoming affixed to the vaginal cuff. An x-ray should have been

done as soon as possible after the equipment breakage and the skin should have not been closed

until there was confirmation of no retained foreign objects.

One hospital reported , a patient with left lower extremity surgery was brought back to

the operating room due to poor blood flow. The vascular surgeon removed a retained foreign

body, which was most likely the balloon. Adequate blood flow was restored to the limb. During

the initial surgery, the balloon had detached from the shaft (a rare occurrence). Of note, a

defective balloon had been recognized a few weeks prior to this case and was reported to the

manufacturer. Careful inspection of devices should be done before and after each device use.

 Despite universal protocols and time outs being an accepted best practice, wrong site,

wrong patient, and other “wrongs” still occur. These may occur as a result of distraction,

noncompliance with universal protocols, human error, or gaps in a process and procedure. A

middle-aged man consented for a left thoracentesis procedure. When patient got back to the

floor, RN charted dressing on his right back but did not notice that this was not the same side as

the consent. The hospitalist noticed the dressing was on the right side, which was inconsistent

with the consented procedure and called the interventional radiologist. The root cause analysis

found the patient image on CT was inverted so the physician thought he was performing the

procedure on the left side when he was actually on the right.

In another event, the patient presented to the hospital for a right upper extremity

venogram in the Cardiac and Vascular Interventional Laboratory. The patient consented for a

right upper extremity venogram. The left upper extremity was prepped for procedural access and

a time out was performed, identifying the right upper extremity as the intended procedure site. A

left upper extremity venogram and angioplasty were performed. The attending exited the

procedure room and then realized that the right upper extremity was the intended procedural site.

The right upper extremity was prepped and the planned right upper extremity venogram and

23

angioplasty were performed. The root cause analysis revealed that the posting sheet and the

consent do not differentiate between the target treatment site and the procedural access site for

procedures where ipsilateral upper extremity access is required. Miscommunication between the

nurse and the vascular surgery fellow led to procedural access site prep on the incorrect upper

extremity. Additionally, the pre-procedure verification process along with the final verification

process time-out were not conducted in accordance with hospital policy.

Occasionally events occur in the initial ordering process. In one event, an elderly man

was scheduled for robot-assisted ureterectomy for recently diagnosed urothelial cancer. A

urologist performed a cystoscopy, bladder biopsy, bilateral retrograde pyelogram, and “left”

ureteroscopy with resection of ureteral tumor at another facility. The pathology report

inaccurately indicated urothelial carcinoma of “right” distal ureter. The patient signed a consent

form for a right distal ureterectomy, and the site was marked by the urologist. A time out was

conducted per protocol and the patient underwent a right ureterectomy with stent placement.

The pathology report for the “right” ureterectomy was negative for tumor, which prompted the

urologist to review the medical record. The patient then underwent surgery to remove the right

ureteral stent and biopsy the left ureter. The pathology report confirmed a high grade papillary

urothelial carcinoma of the left ureter.

A woman presented for left breast mastectomy for ductal carcinoma in situ with sentinel

node biopsy followed by plastic surgery. The patient consented to general anesthesia and a left

chest regional nerve block. The Regional Block Service (RBS) was to place the nerve block pre-

procedure. The RBS anesthesia resident used ultrasound guidance to locate the appropriate site

for the pectoral block. Due to challenges with the patient's anatomy, the RBS attending decided

to place the block. The breast surgeon and plastic surgeon had marked their initials on the left

side. However, per routine, the plastic surgeon had also placed multiple anatomical markings

bilaterally on the patient's chest to ensure symmetry. The anesthesia attending placed both right

and left blocks. The error was realized when the surgeon noted bilateral puncture marks at skin

prep. The RBS attending and resident acknowledged that a block time out did not occur, citing

distraction and production pressure. Further, there was uncertainty as to who should initiate the

time out.

Maternal or Fetal Events

 Maternal health was identified as the number two patient safety concern by the ECRI

Institute for 2020.4 Centers for Disease Control and Prevention show more than 700 women die

each year from childbirth-related complications in the United States and more than half of these

deaths are preventable. The United States has the highest maternal death rate among the world’s

developed nations, and it is rising further, even as it falls throughout most of the rest of the

4 https://www.ecri.org/landing-top-10-patient-safety-concerns-2020

https://www.ecri.org/landing-top-10-patient-safety-concerns-2020

24

world, explains Carlye Hendershot, MSN, RN, CPPS, CPHRM, senior patient safety analyst and

consultant at ECRI. There were 13 maternal or fetal events reported in FY20, an increase

compared to the 7 reported events in FY19. Although the number of events is low compared to

other categories, 46% of the reported maternal or fetal Level 1 events were fatal in FY20.

Figure 11: Maternal or Fetal Events Reported from FY05 to FY20

A male infant was born by vaginal delivery at 40.5 weeks. The delivery was complicated

with prolonged second stage of labor resulting in fetal tachycardia, with variable and late

decelerations. The infant developed a subgaleal hematoma, causing anemia, and requiring a

blood transfusion. While in the NICU the infant was noted to have seizure activity and was

transferred to another facility. The day shift nurse assessed and reported that the mother was

100% effaced and ready to start pushing, but was not confident in her assessment and did not ask

for help. The night nurse had the mother start to push before doing an assessment. The root

cause analysis discussed Fetal Heart Rate (FHR) tracing and the need for more immediate

intervention. The fetus had a change in condition that was not acted upon timely, and the

delivery plan was not altered. The physician expected a long labor and did not put the historical

strips together to get an accurate picture of labor.

In another event, a woman presented for decreased fetal movement at noon of the prior

day. Fetal monitoring demonstrated minimal variability, which progressed to terminal

bradycardia. The resident sought confirmation from the attending before a stat C-section was

performed. Nursing personnel recognized clinical deterioration and relied upon the resident to

decide. An emergent C-section was performed with delivery of the infant, who lacked heart rate

0

2

4

6

8

10

12

14

16

18

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Maternal or Fetal Events

 All levels Level 1 Mean UCL

25

or respiratory effort. Immediate resuscitation resulted in the return of spontaneous circulation at

21 minutes. The infant was transferred to another facility and withdrawal of care was requested

by the parents. The RCA noted that additional training regarding communication and action

upon recognition of an emergency was warranted for both nursing and medical personnel. The

team also determined that the resident was not clear on his authority to start an emergency C-

section without the attending.

 Failure of the emergency department physician to consult with the patient’s obstetrician

was determined to have contributed to one fetal demise case. A pregnant woman presented to

the emergency department with six days of cold-like symptom, sore throat, and chest tightness.

She expressed concern for decreased fetal movement. There was a fetal heart rate of 140 bpm in

triage. She was evaluated for cold symptoms and offered a nebulizer, steroids, and a chest x-ray,

but she declined. She was discharged with prescription for antibiotics and instructed to follow-

up with her primary care physician. The patient presented to her obstetrician's office one week

later stating the baby had not moved all week. Her obstetrician sent her to the birthing center for

evaluation. Fetal heart tones showed minimal to absent variability, fetal heart rate of 148, and

elevated maternal blood pressure. IV fluids and lab studies were ordered. Fetal heart tones were

not improved after fluids and positioning. Prolonged decelerations were experienced, and an

emergent C-section was initiated. The infant was intubated and resuscitation attempted, but was

not successful. The RCA team found that the mother had an elevated blood pressure and had

complained of 6/10 pain during the emergency department visit, which should have prompted

staff to contact the obstetrician and transfer the patient to the birthing center for further

evaluation.

At 39 weeks pregnant, a woman was admitted for scheduled elective cesarean section.

Her pregnancy was uncomplicated, except for noted anemia. Pre-operative tracing of baby was

unremarkable. The patient was brought to the operating room for spinal anesthesia placed by the

Certified Registered Nurse Anesthesiologist (CRNA). The patient was then laid supine and

experienced nausea. The CRNA treated the patient with approximately 1.5 liters of intravenous

fluids and multiple doses of ephedrine and phenylephrine post-spinal anesthesia hypotension

over 15 minutes.

The time from incision to delivery was 13 minutes. The obstetrician reported a large

gush of blood after placenta was delivered without a noted clot, which was concerning for acute

placental abruption. A baby girl was born limp with no respiratory effort and no heart rate and

large amounts of bloody secretions were aspirated from baby’s oropharynx. The baby girl

required resuscitation and ultimately required intubation with transfer to another hospital for a

higher level of care. Analysis of the event found poor communication of the mother’s post-

spinal anesthesia hypotension between the anesthesia (CRNA) and the obstetric team. Other

personnel (e.g., surgeons, nurses, techs) in the operating room could not visualize the vital sign

monitor. At the time of this event, no policy existed addressing neuraxial anesthesia induced

hypotension.

26

Restraint and Seclusion Events

 The U.S. Substance Abuse and Mental Health Services Administration (SAMHSA)

promotes alternatives to restraint and seclusion5. They cite an estimated 50 to 150 individuals

die each year as a result of seclusion and restraint practices in facilities, and countless others are

injured or traumatized. There was one death associated with a seclusion reported in FY20.

A middle-aged man was transported to the emergency department via EMS and police for

psychiatric evaluation. Staff documented suspicion for alcohol withdrawal, and that the patient

reported depression and suicidal ideation. Basic labs were obtained, including a toxicology

screen, which tested positive for cocaine. The patient became increasingly agitated in the

emergency department and required chemical sedation with Benadryl, Ativan, and Haldol.

Following sedation, the patient calmed down and was admitted to the behavioral health unit

(BHU). After arrival to the BHU, the patient’s behavior escalated. He began banging his head

on the wall and running throughout the unit. The patient was placed in seclusion. He was found

unresponsive on the floor in the seclusion room and a code was called, but the patient died. The

RCA noted both a time discrepancy in the monitoring documentation and that there was no clear

view of the patient in the seclusion room.

Physical or Sexual Assaults

Sexual assaults of any patient on the grounds of a hospital facility are reportable events.

There was one unanticipated, intentional sexual assault committed by a team member reported

by a hospital. The event involved a young adult female who presented to the emergency

department via EMS for medication overdose. She was assessed by the psychiatric team and

placed in the emergency department psychiatric holding area pending inpatient psychiatric

placement. While in the holding area, the patient was sexually assaulted by a security officer.

The police were notified and an investigation substantiated the allegations. The security officer

admitted that he was in the patient’s room when the patient became sexually assertive. The

security officer was terminated and subsequently arrested by police.

 In another event, a male patient in his thirties presented to the emergency department

with anxiety. The patient was promptly triaged and taken to the main emergency department,

where he proceeded to call the police department six times. The police contacted the hospital’s

security department, who notified the medical team. Hospital security and the medical staff

decided to remove the phone. An emergency department physician determined that the patient

was having an acute psychotic event. The physician attempted to see the patient twice after this

occurred but was called away to a code blue.

5 https://www.samhsa.gov/sites/default/files/topics/trauma_and_violence/seclusion-restraints-4.pdf

27

Staff determined that the patient should be placed in the emergency department’s

Behavioral Health Unit (BHU). Due to the patient’s escalating behavior, the team decided to

move the patient to the BHU without exercising the hospital’s usual safety precautions. While

escorting the patient to the BHU, he eloped from the security officer and ran into another

patient's room. He pulled a 5-inch blade out of his pocket and began swinging the knife. Three

officers were injured, including one who was flown to Shock Trauma for treatment. The

healthcare team did not know the patient's psychiatric and violent history. There had been

violent episodes with the patient in the past that had been captured in the security database but

were not in the incident report database. Security does not have access to the EMR or patient

history.

Another hospital reported that an adolescent patient with a psychiatric history was

admitted with physical injuries after attempting suicide by being struck as a pedestrian.

Psychiatric placement proved difficult given his medical injuries and clinical complexity. He

remained on a medical unit with a 24-hour sitter. While the sitter was present, the adolescent

suddenly ran out of the room and into another patient’s room. The sitter and other staff

immediately followed the adolescent. The adolescent grabbed a pen, removed the cap, and

repeatedly stabbed an elderly woman in the face. Staff responded to the bedside, activated the

panic alarm, and called security. Security staff eventually subdued the adolescent patient and

contacted the local police. The elderly woman had multiple facial lacerations and presumably

sustained a penetrating traumatic brain injury from the assault.

The root cause analysis noted that the care and placement of acute psychiatric patients is

challenging, because psychiatric beds for adolescents with medical conditions are limited and

adolescents cannot be cared for on adult psychiatric units. The sitter had been with a

supplemental staffing organization for several years and was hired before new training

requirements were implemented that included intensive de-escalation and behavioral health

training. There was also a lack of integrated behavioral monitoring, assessment, and intervention

for psychiatric patients in this medical setting.

Adverse Drug Events

While the number of reported adverse drug events (ADE) is typically low, two

medication events were reported in FY20. This was the lowest number of events reported since

2004.

28

Figure12: Medications Events Reported from FY05 to FY20

An elderly woman was admitted to the ICU and intubated for airway protection following

a left basal ganglia stroke and moderate encephalopathy. During rounds, a neurologist

communicated to a physician’s assistant (PA) to start a second antiepileptic with a loading dose.

The indirect verbal order through the PA included no read-back. Pharmacy had no

documentation of order clarification when the order was filled, and when the medication was

then administered, the dosing was still not clarified. After administration, the patient had

pulseless electrical activity arrest, but was resuscitated.

In the second medication event, drug shortage and failed communication were

contributing factors. An elderly man was brought to the emergency department after he was

found minimally responsive at home with family. EMS reported systolic blood pressures in the

60s and signs of shock. The emergency department provider requested the nurse prepare

epinephrine for “push-dose epi” in case he decided to administer for pressure support in the

setting of possible shock. The nurse believed the emergency department provider was giving a

verbal order for 1 ml. of epinephrine intravenous push. The nurse administered 1 mg. of

epinephrine and within 4 minutes the patient went into cardiac arrest. Upon initiation of CPR,

the provider discovered 1 mg. epinephrine was administered and he had instead intended for 10

mcg. epinephrine to have been prepared. The patient received CPR and life-saving measures for

70 minutes until the family asked to stop and the patient expired. The causal analysis team found

that the intended timing and dosing of the order were both unclear and having vials with different

concentrations of the same medication was confusing.

0

5

10

15

20

25

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Medication Events

 All levels Level 1 Mean UCL LCL

29

Airway Events

An elderly ventilated patient was admitted with acute encephalopathy that was improving

but had right upper extremity weakness. A CT scan was negative, but an MRI was ordered to

rule out a stroke or posterior reversible encephalopathy syndrome. She was taken to MRI for a

head scan. She appeared anxious and would not keep her head still, so 2 mg. of Ativan was

administered. The patient was placed on the MRI compatible ventilator and her blood pressure

was monitored throughout the exam. The MRI compatible EKG and oxygen saturation monitor

were available but had intermittent reception. At one point her blood pressure was not detected,

so the MRI technician stopped the scan to allow for patient evaluation. Upon entering the room,

the technician found that the ventilator oxygen hose was not completely connected and was not

delivering breaths. The respiratory therapist removed the Y-connector and plugged the oxygen

directly into the outlet and the ventilator started delivering breaths. The patient had a faint pulse

and was removed from the MRI room and the travel monitor revealed no rhythm. CPR was

started and a code blue was called. The patient ultimately died.

COVID-19 Pandemic

During the COVID-19 pandemic, measures were needed to accommodate the surge and

complexity of COVID-19 patients presenting to hospitals. Throughout the pandemic, the

Hospital Patient Safety Program was fully operational.

In FY20, some of the reported events were related to COVID-19. In one event, a middle-

aged bariatric female presented to emergency department after a recent diagnosis of Influenza A

and B with worsening cough, chest pain and shortness of breath. Testing revealed that she was

COVID-19 positive. She was transferred to a newly converted COVID-19 bio-mode ICU and

her condition progressively deteriorated. She required intubation and prone positioning. During

repositioning to prevent pressure injury, the endotracheal tube became malpositioned. The

patient deteriorated and a code was called with anesthesia support requested. Repositioning the

patient to a supine position was attempted and CPR was initiated, but resuscitation efforts were

not successful.

The root cause analysis revealed that while the patient was critically ill due to COVID-

19, there was a delayed recognition of her deteriorating condition, compounded by a delayed

emergency response when the endotracheal tube became dislodged while repositioning the

patient during routine scheduled care. It was identified that the patient was frequently turned and

repositioned without the use of a bariatric assist device, which required at least five staff

members to participate in the turning of the patient on a non-bariatric bed. The patient was not

on a bariatric bed because one was not ordered prior to her transfer to the COVID-19 bio-mode

ICU. In addition, there was the belief that the type of room the patient was assigned to may have

been too small to accommodate this type of specialty bed.

30

The lack of a coordinated effort and the assist device likely contributed to the

dislodgement of the endotracheal tube. Further complicating the emergency response, the code

bell did not alarm. When responders were finally contacted, the locked doors created delays in

emergency responders arriving to assist the patient. This was an unintended consequence of the

recent activation of the transition to Bio Mode. Additionally, there was no ambu bag or Kelly

clamp available in the patient’s room. The powered air purifying respirators (PAPRs) worn by

staff limited their ability to hear sounds, including bell alarms and commands during a

resuscitation response. It also limited their ability to identify code team members’ roles and

responsibilities during a resuscitation attempt.

This event created patient safety concerns related to COVID-19 that apply to all hospital

settings, including those not confined within the physical hospital structure that had been

adapted to function as bio containment units dedicated to the treatment of COVID-19 patients.

These concerns include process, staffing, environment, equipment, and communication.

▪ Process: Prone positioning6 of COVID-19 or Acute Respiratory Distress Syndrome

(ARDS) patients leads to improved oxygenation and can decrease mortality. However,

there are associated risks including pressure ulcers and endotracheal tube obstruction or

decannulation. The prone position may also limit the ability of staff to recognize patient

deterioration.

▪ Staffing: The incidence of adverse events is significantly reduced in the presence of

trained and experienced staff. This is especially important in making prone positioning

maneuvers safe when performed in adapted areas mixed with staff that may not be used

to this practice. Additionally, the maneuver often requires at least five staff members to

safely position the patient.

▪ Environment: When surgical beds and units are converted to dedicated Bio Containment

Units (BCU), intensive care units or temporary medical, be sure the room can

accommodate additional specialty equipment and beds. This includes equipment needed

for bariatric patients. Additionally, many BCUs are locked units. It is important to

ensure emergency response teams can enter the unit timely and safely to prevent a delay

in care.

▪ Equipment: Given the complexity and acuity of COVID-19 patients, it is important to

anticipate and be prepared to respond to deteriorating patients. This includes ensuring

emergency equipment such as ambu bags, suction equipment, clamps, and lifting

6 Drahnak, D., & Custer, N. (2015). Prone Positioning of Patients with Acute Respiratory Distress

Syndrome. Critical Care Nurse, 32(6): 29-37.

Guerin C, Reignier J, Richard J et al. Prone positioning in severe acute respiratory distress

syndrome. NEJM (2013); 368(23): 2159-2168.

Vollman, K, Dickinson, S, & Powers, J. (2017). Pronation Therapy. AACN Procedure Manual

for Critical Care 7th ed. Elsevier Sanders, St Louis, Missouri pp. 142-163.

31

equipment is readily available in the room or easily accessible. When converting non-

clinical areas to BCU or other inpatient units, it is important to ensure that systems such

as the call bell and code blue alert systems are operational and transmitting to all intended

responders.

▪ Communication: Personal protective equipment, such as PAPRs, are essential to

protecting staff and patients; however, they may create unintended communication

barriers during emergency responses and resuscitation. Staff may also have limited sight

due to PPE to clearly identify staff carrying out various roles in the resuscitation team.

Based on lessons learned from this reported event and others, recommendations for

hospitals include:

1. Ensure clinical staff are educated on the risks associated with prone maneuvers, such as

pressure ulcers and decannulation. Implement pressure ulcer prevention measures and

engage Wound, Ostomy, and Continence Nurses (WOCNs) per hospital protocol and

policy. Use of assistive devices such as lifts or specialty equipment for populations such

as bariatrics is recommended for the safety of the patient and staff.

2. Assess clinical areas for safety. Ensure all alarms and access to locked units function to

maintain safety while preventing delays in care.

3. Provide necessary materials, equipment, and trainings to optimize routine and emergent

care of COVID-19 patients. Consider monitoring equipment that allows the team to

timely identify deterioration and allows for effective therapeutic response.

4. Ensure protocols and policies are in place and accessible to the team. Ensure staff have

been educated and trained.

5. Consider visual cues to clarify roles during resuscitation.

6. Encourage staff to continue to report adverse and near miss events to promote a culture of

safety.

7. Provide ongoing support to staff to decrease caregiver fatigue.

From Cause to Action

 The causal and contributing factors of events are often complex and multifactorial.

COMAR 10.07.06.06 states:

C. The root cause analysis shall examine the cause and effect of the event through an

impartial process by:

(1) Analysis of human and other factors;

(2) Analysis of related processes and systems;

(3) Analysis of underlying cause and effect systems through a series of "why"

questions; and

(4) Identification of risks and possible contributing factors.

32

In order to comply with the requirements of COMAR 10.07.06, the hospital must submit

a root cause analysis for reported Level 1 adverse events that includes an in-depth review of the

event by a multi-disciplinary team of individuals to determine, through a series of “why”

questions, the actual root causes of the event. Root cause analysis is defined by COMAR

10.07.06 as a medical review committee process for identifying the basic or contributory causal

factors that underlie variations in performance associated with adverse events or near-misses.7

Root causes are generic, in that the causative factors for a given error may occur almost

anywhere in patient care areas and may lead to the same or similar outcomes if not fixed. Root

cause analyses should focus primarily on systems and processes. The hospital staff must also

identify risks and contributing factors for recurrence, and determine what improvements in

systems or processes are needed to prevent recurrence.

If an RCA fails to meet one or all of the requirements of 10.07.06, OHCQ may issue a

deficiency statement or may send the hospital an extended review of the RCA identifying exactly

which elements of COMAR were not met and providing direction on resources to use to improve

the quality of future RCAs. There were several commonalities among poor-quality RCAs:

1. Misidentification of event level;

2. Focus on what happened rather than on why, some lacked sufficient description of the

adverse event to even determine what happened;

3. Failure to identify root causes, and the information given was insufficient to establish

causality;

4. Interventions that lacked specificity;

5. Outcome measures poorly aligned or inadequate to determine if the corrective actions

would have any effect on the problematic process(es); and

6. Additional focus on bedside and active corrective actions for adverse events, instead

of deeper level learning and latent actions to address systems.

 The science of safety continues to evolve. However, we continue to see events with

many similar causes. This is why the quality and safety industry is shifting to a focus on high

reliability. Hospitals must move from a best guess approach as to why an adverse event occurred

to a more effective approach of trying to determine “why” did this adverse event occur and

“how” do we design the system to prevent this adverse event from happening again. The

Institute for Healthcare Improvement (IHI) published RCA squared (RCA2)8 to guide hospitals

in a systematic approach to identifying root causes and contributing factors and to develop robust

process improvement. Hospitals must additionally address the cultural components that often

7 COMAR 10.07.06.02B(10)
8 http://www.ihi.org/resources/Pages/Tools/RCA2-Improving-Root-Cause-Analyses-and-Actions-to-Prevent-

Harm.aspx

33

have the strongest effect on safety. This requires executive sponsorship to address and provide

the resources necessary for a culture of safety.

Strong sustainable solutions are needed to keep patients safe. Hospitals continue to

struggle with implementing corrective actions that will be long-lasting and effective at

eliminating or controlling hazardous conditions. Policy changes and training remain perennial

favorites when implementing corrective actions. Although each is considered a weak

intervention on its own, both are likely to be part of the overall corrective action plan. Even

weak interventions like education and policy changes can be made stronger with frequent,

random observations of staff behavior. Staff are unlikely to continue a short cut or policy

deviation if they are observed doing so and receive on the spot correction once or twice.

More hospitals are improving problematic processes using Lean, Six Sigma, and process

engineering to streamline and standardize processes to make them more fault-tolerant, which

means that safeguards are built into these processes a priori to compensate for inevitable

mistakes. More hospitals are also changing workloads and staffing in order to provide safer care.

This usually does not mean acquiring additional staff but deploying staff with more focus on

patient outcomes. Examples of changing the workload include:

▪ Dedicating certain staff to be unit preceptors.

▪ Deciding that the charge nurse will not have a patient assignment so he or she can

supervise and be a resource to all nurses.

▪ Holding the staff accountable for key tasks.

Hospitals are improving tracking and trending patient safety data and are less focused on

formal discipline as a first response to an adverse event. The notion of a just culture in service of

patient safety does not preclude instances of individual discipline. Hospitals have a regulatory

and, some would say, a moral obligation to hold staff accountable for following established,

evidence-based processes and procedures. The intent of the staff member who makes an error

must be considered. Was the error the result of reckless behavior, in which a staff person

willfully deviated from policy or procedure? Or was the error the result of at-risk behavior, that

is, was the staff person impaired or otherwise incapable of complying with policy and

procedure? If the answer to these questions is no, then the underlying human factors must be

investigated and process improvement initiated. Process improvement is vital in that it improves

on the assumption that a similar person of equal experience and training in the same

circumstance could make the same error. Very few of the adverse events reported to OHCQ

since 2004 can be attributed to one clinician. Clearly, disciplinary action is required when

people willfully deviate from standards, for instance, by diverting narcotics. This activity should

take place in parallel with the root cause analysis of the error itself.

34

In FY20 education was most often part of the corrective actions taken by hospitals post

event. The second highest action was process improvement and third highest data tracking.

While education is a weak solution, hospitals are often conducting audits and other

measurements which attempt to strengthen the education component. Process improvement

historically not been in the top three actions taken by hospitals. This is encouraging considering

changes in policies and procedures have typically been in the top three. This demonstrates there

is beginning to be a shift in Maryland hospitals to look at events more systematically and

improve processes accordingly.

Figure 13 categorizes the corrective actions of hospitals in response to reported events.

Environmental changes refer to structural changes; disciplinary action refers to individual

counseling or performance improvement plans; changes in workload generally refers to changes

in staff tasks, responsibilities, or deployment; equipment modification refers to changing the

function or configuration of equipment, for instance, eliminating the ability to decrease the

volume on monitor alarms; data tracking and trending refers to either mid-term or long-term

tracking of performance improvement measures; and the other corrective actions should need no

explanation.

Figure 13: Corrective Actions of Hospitals FY20

COMAR 10.07.06.03B requires hospitals to monitor the results and effectiveness of all

action plans derived from the RCAs. Hospitals sometimes struggle with differentiating between

process steps (process measures) and evaluating how effective a corrective action has been in

remediating the set of circumstances that led to the adverse event (outcome measures). Each

corrective action should, if at all possible, have a patient-focused outcome.

0 50 100 150 200 250

No Action

Policy Change

Education

Disciplinary action

Performance Improvement

Equipment Modification

Environmental change

Workload/staffing

Data tracking

Report to FDA

Peer Review

FY 20 CORRECTIVE ACTIONS

35

Enforcement Activities

The Hospital Patient Safety Program regulations in COMAR 10.07.06 require patient

safety engagement throughout all levels of the hospital organization, including the governing

body. Some hospitals may not have internal reporting systems capable of capturing all adverse

events. Hospitals with robust reporting systems are likely safer than hospitals that under-report

events. It is unknown why two hospitals, with similar populations and bed capacity have

reporting rates that differ by 50-75%. This variation may be attributable to the hospital’s

surveillance systems and possibly the culture.

If it is suspected that a hospital may lack a well-integrated patient safety program or a

complaint is verified regarding an event that should have been reported to the program was not

reported, then an on-site survey of the hospital’s compliance with COMAR 10.07.06 may be

performed. These enforcement actions do not focus on the adverse event itself, but as we ask

hospitals to do in their RCAs, these enforcement actions focus on the systems, culture, reporting,

analysis, policies, and procedures needed for a robust patient safety program. The regulations

provide the option of assessing monetary penalties for not reporting events.

 Since 2011, OHCQ has issued an annual report card to hospital patient safety officers.

The report cards provide a way to double check the events reported, reconcile the hospital’s files

with the Department’s, and ensure there are no outstanding RCAs. The report cards also provide

a way for us to monitor reporting rates of individual hospitals on a longitudinal basis. Feedback

received from several hospitals indicates that the patient safety officers and quality personnel use

the report cards to ensure they are not missing any opportunities to review adverse events.

 The Quality Assurance and Performance Improvement (QAPI) regulations of the hospital

CMS Conditions of Participation call for more attention to be paid to patient safety activities

during complaint and validation surveys. In hospitals with transplant programs, the transplant

program quality and safety efforts must align and coordinate with the broader hospital quality

assessment performance improvement program. In all hospitals, surveyors are required to look

at incident reports, at the incident reporting process, and at RCAs and failure mode and effects

analyses (FMEAs). This process provides an additional check on a hospital’s patient safety

program.

Hospital Leadership Involvement

The Maryland Patient Safety Program regulations require that hospitals designate a staff

person to function as the patient safety coordinator. When a hospital loses or changes its patient

safety coordinator, OHCQ has noted significant changes in not only reporting rates, but interest

and engagement in the patient safety process. Patient safety cannot function in a silo under the

direction of one person. Keeping patients safe is not just a nursing function. There must be a

36

hospital-wide effort with the coordination, direction, and involvement of hospital leadership. In

addition, both CMS and The Joint Commission (TJC) require hospital-wide patient safety and

quality activities with integration of patient safety into the medical staff and governing body.

For all these reasons, it is critical that a hospital’s leadership is committed and involved in

patient safety. Leadership involvement continues to be a key element in a hospital’s patient

safety program. Hospital wide and departmental leadership can increase its involvement and

commitment to patient safety through:

▪ Providing resources for additional training of charge nurses and supervisors focused

on effective patient management, leadership, and interpersonal skills;

▪ Reviewing actual RCAs, not merely data related to the numbers of events per patient

days;

▪ Actively participating in a root cause analysis. Participation by leadership can provide

valuable insight into the challenges faced by patients and by front line staff.

Leadership participation also lets the staff know that administration supports the RCA

process;

▪ Providing general oversight to the corrective action implementation process;

▪ Providing regular reports regarding adverse events to the Board and other executive

level committees. Telling the patient’s story by describing what happened or failed to

happen that resulted in harm;

▪ Celebrating successes and adverse events avoided;

▪ Establishing and participating in administrative rounds that focus on patient safety;

▪ Educating new department heads and nurse managers about the hospital’s patient

safety program and how their departments are expected to interface with the patient

safety staff and program;

▪ Establishing patient safety goals and monitoring the hospital’s performance towards

those goals; and

▪ Appointing a leadership representative on RCA teams during development of

corrective actions. Front line caregivers are focused on front line solutions and most

adverse events require some part of the focus to be on latent issues that hospital

leadership is in a better position to rectify.

Leadership involvement and direction for the patient safety program is a regulatory and

accreditation requirement, but equally important, it is the right thing to do.

Resources

The Maryland Hospital Patient Safety Program can be found at:

https://health.maryland.gov/ohcq/Pages/Patient-Safety.aspx. This page on OHCQ’s website

includes links to the Clinical Alerts and Annual Reports, as well as a section containing many of

the patient safety forms and tools hospitals may want to use. The tools section contains the short

https://health.maryland.gov/ohcq/Pages/Patient-Safety.aspx

37

forms for falls and HAPU, a form for the initial report of an event, and an example of our RCA

evaluation tool with a sample non-compliant RCA. The use of these forms is entirely voluntary.

OHCQ has a new secure email address through which hospitals may report events and

submit RCAs. It is hospital.selfreport@maryland.gov. Please send reports and RCAs using an

encryption method.

The web site of the Maryland Health Care Commission is a good source for comparison

data on quality in several health care settings:

https://healthcarequality.mhcc.maryland.gov/

The Maryland Patient Safety Center9 (MPSC) brings patient safety professionals together

to study the causes of unsafe practices and put practical improvements in place to prevent errors.

The Center’s vision is to make Maryland hospitals and nursing homes the safest in the nation. In

2008, MPSC was federally listed as a Patient Safety Organization (PSO) and created a new entity

called the Mid-Atlantic PSO.10 The purpose of regional PSOs is to collect and analyze data on

patient events to achieve the goal of improving the quality and safety of healthcare delivery.

9 www.marylandpatientsafety.org
10 http://www.marylandpatientsafety.org/MPSCPSO.aspx

mailto:hospital.selfreport@maryland.gov
https://healthcarequality.mhcc.maryland.gov/
http://www.marylandpatientsafety.org/MPSCPSO.aspx

38

Appendix A: Classification of Events

1A. Body part not consistent with consent

1B. Wrong patient

1C. Surgical procedure not consistent with consent

1D. Post-surgical retention of foreign body

1E. Intra-op or post-op death in ASA 1 patient

1F. Unanticipated intra-op or immediate post-op death

2A. Contaminated drug, device, or biologic

2B. Malfunctioning device

2C. Intravascular air embolism

2D. Infrastructure failure

2E. Death or serious disability associated with the use of a vascular access device

3A. Infant discharged to wrong person

3B. Patient elopement

3C. Suicide or attempted suicide resulting in serious disability

4A. Death or serious disability associated with medication error

4B. Hemolytic blood reaction due to administration of ABO-incompatible blood or blood products

4C. Maternal death or serious injury associated with labor or delivery

4D. Death or serious disability associated with hypoglycemia

4E. Death or serious disability associated with failure to diagnose or treat hyperbilirubinemia in neonate

4F. Stage 3 or 4 pressure ulcers acquired after admission

4G. Death or serious disability associated with spinal manipulative treatment

4H. Death or serious disability associated with a staff member's failure to act

4I. Death or serious disability associated with the use of anticoagulants

4J. Misdiagnosis

4K. Death or serious disability associated with a delay in treatment

4L. Death or serious disability associated with airway management

4M. Unanticipated fetal death or injury

4N. Unanticipated complication of treatment

4O. Death or serious disability associated with hospital-acquired infection

5A. Death or serious disability associated with electric shock

5B. Delivery of wrong or contaminated inhaled gas to patient

5C. Death or serious disability associated with a burn that occurred in a healthcare facility

5D. Death or serious disability associated with a fall

5E. Death or serious disability associated with the use of restraints, seclusion, or side rails

6A. Care ordered by or provided by someone impersonating a physician, nurse, or other licensed provider.

6B. Patient abduction

6C. Sexual assault of a patient within or on the grounds of a facility

6D. Death or serious injury of patient or staff resulting from physical assault occurring within or on facility grounds

6E. Intentionally unsafe care

6F. Abuse or Neglect

6G. Other

39

Appendix B: Patient Safety Decision Tree

No

No

Yes

Yes

No

No

Yes

Yes

No

Yes

Unexpected

event or

situation

Did it reach

the

patient?

Near Miss -

consider RCA

Was event r/t

normal course

of disease?

End

Was event r/t

medical

treatment or

omission or

delay

Criminal or deliberate unsafe act?

Consider other reporting

requirements and a risk mgt review

Death

?

Level 1: report and

submit RCA

Serious

disability

lasting 7

days or

present on

discharge?

Medical

Intervention

required to

prevent death or

disability?

No Yes

Level 2: perform

RCA
Level 3: RCA

optional

40

When in doubt about whether to do an RCA for Level 3 and near misses, remember that a

lot of valuable information can be gained in the process. Asking these questions may help you

decide if an RCA is needed:

1. Does this event or hazard represent a substantial risk to patient safety?

2. Is the event due to faulty processes or system failures that are likely to cause a similar,

perhaps more harmful, event if not corrected?

3. If the hazardous condition is not corrected, is there a high probability that a sentinel or

adverse event will occur?

4. Will the organization receive significant negative publicity if the cause of the event is not

corrected?

5. Will failure to conduct an RCA result in deterioration of staff or physician morale and/or

trust in the leadership’s commitment to patient safety?

An event would be considered to be part of a patient’s normal disease course if the

untoward event arose from the patient’s intrinsic condition, rather than from the exogenous

medical treatment. For instance, a patient develops disseminated intravascular coagulation

(DIC) and dies. If the patient has an underlying coagulopathy or sepsis, or any other condition

that caused the DIC, this would not be considered a reportable event. If the patient has a

hemolytic transfusion reaction because of incorrect typing and goes into DIC and dies, that is a

reportable Level 1 event. Another example is if a patient falls and develops a subdural

hematoma (SDH) in his brain and dies, that is a reportable Level 1 event even if the development

of the SDH was the result of an underlying derangement in the patient’s coagulation system.

The patient would not have developed the SDH that killed him had he not fallen. The event is

the fall, not the development of the SDH.

